GOES-R Notional End-To-End Architectures ## Sandra Alba Cauffman GOES-R Deputy Project Manager Satellite Direct Readout Conference for the Americas December 9 – 13, 2002 Miami, Florida ## Outline - > Mission goals - > Candidate instruments - > Instrument Formulation - Architecture studies purpose / approach - Possible configurations - > Top level Schedule ### **GOES-R Series Mission Goals** - Develop and deploy a reliable operational system that provides continuous observations of the environment and severe storms to protect life and property - > Monitor solar activity and space environmental conditions - Introduce improved atmospheric and oceanic observations and data dissemination capabilities - Develop and provide new and improved applications and products for a wide range of federal agencies, state and local governments, and private users # GOES R Mission begins with the User - User requirements are demanding and exciting - New data types and observing strategies - More frequent updates - Larger and more complex instruments - > GOES R-Series is part of an integrated "system of systems" with NPOESS and other data sources - > Data will be used in ways we haven't thought of yet #### **Instrument Formulation** - > Allocate user requirements to instrument/sensor capabilities - > Perform studies to determine feasibility and establish sensor resource requirements for the architecture studies - > Formulation contracts placed with industry - Identify technology challenges - Evaluate requirements that can be met now and in the future - Identify risk reduction approach - ABI is currently under contract. Contract awards for other sensors are planned in 2003 and 2004 - > Evaluate preliminary impacts to data flow and processing #### Candidate Instruments - ABI Advanced Baseline Imager - 14 18 channels; rapid scan; 5 –15 min full-disk - > HES Hyperspectral Environmental Suite - High spectral sounding capability plus improved imagery for coastal waters, open oceans and severe weather/mesoscale - > SEM Space Environment Monitor - Magnetometer, Energetic Particle Sensors, X-ray Sensor, Extreme Ultraviolet Sensor (improved) - > SXI Solar X-ray Imager - Improved dynamic range, sensitivity and resolution - CSI Coronagraph Solar Imager - GLM GOES Lightning Mapper - · Lightning Sensor #### Other Candidate Instruments - > FDS- Full Disk Sounder - Rapid update for global and synoptic numerical weather prediction - > FDI Full Disk Imager - Capture rapidly changing weather and diurnal climate patterns - > EHS Emissive Hyperspectral Sensor - Mesoscale Severe Weather Imager - > RHS Reflective Hyperspectral Sensor - Cloud, land and open ocean imaging - > GMS GOES Microwave Suite - Limited passive microwave capability - > MFGS Multi-Function GOES Sensor - Sounding and imaging ## Purpose of the Architecture Studies - Achieve as many of the user requirements as possible with acceptable risk - Determine flexibility of various architectures to accommodate evolving user needs - GOES-R will be in service from 2012 2027 we don't expect the configuration to be static - Technology will evolve and allow GOES to meet more of the users' needs - Users' needs will change - Provide timely and reliable distribution of the data that can grow with the system - Perform cost/benefits analysis - Help make informed decisions on the cost and risk of each requirement - Defend budget requests ## Architecture Study Structure # **End-to-End System Formulation** - > Perform a sequence of studies, each involving a suite of instruments - Mixing and matching instruments will provide information to build comprehensive set of points (performance, risk, and cost) - > Each study includes an end-to-end systems design for the mission - Each study is structured with a basic configuration and selected options - Cost estimates developed for each configuration - > The aggregate of studies will provide significant data points along the continuum from minimal to maximal possible configurations and architectures envisioned for the GOES-R Series # Matrix of Configurations Studied | | MULTISAT | | | | | | | SINGLESAT | | | | |------------|-----------|--------------|----------------------|---------|---------|---------|----------------|------------|------------------------|--|----------------------| | | RUN 1 | | RUN 2 | | RUN 3 | | | RUN 1 | RUN 2 | RUN 3 | RUN 4 | | | "ABI" Sat | "HES"
Sat | "FDS" +
"EHS" Sat | "C" Sat | HES Sat | ABI Sat | ComSat
Wing | Single Sat | Advanced
Single Sat | Advanced
Single Sat
w/ CSI & SEI | "ABI" +
"HES" Sat | | ABI | Х | | | | | X | | | Х | Х | Х | | NGI | | | | | | | | X | | | | | HES | | X | | | X | | | | X | X | X | | NGS | | | | | | | | X | | | | | FDS | | | X | | | | | | | | | | EHS | | ; | X | | | 10 20 | | | | | 5. | | GMS | | | | X | | | | | | | | | SXI | X | | | | | | | X | | | X | | CSI | Х | | | | | | Х | | | Х | X | | ESI | | | | | | X | X | | X | X | | | XRS / EUV | | | | | | | X | X | X | X | 0 | | SEM | | X | | | | | X | X | X | X | X | | MFS | | X | Х | | | | | | | | Х | | GLM | X | | | X | | | | | | | | | SEI | | | | | | X | | | | X | | | GOES-R IOO | | | | | X | | | X | Х | X | | #### 2 Satellite GOES-R Architecture West East Advanced Baseline Imager Hyperspectral Environmental Suite Space Environment Monitor Solar X-ray Imager Services Advanced Baseline Imager Hyperspectral Environmental Suite Space Environment Monitor Solar X-ray Imager Services Additional Instruments could be flown on existing or future satellites - Microwave Sounder - Lightning Mapper - Coronagraph - Multi-Function Sensor #### Multi-Satellite GOES-R Architecture West Advanced Baseline Imager Solar X-ray Imager Services Hyperspectral Environmental Suite Space Environment Monitor Multi-Function Sensor Services **East** Advanced Baseline Imager Solar X-ray Imager Services Hyperspectral Environmental Suite Space Environment Monitor Multi-Function Sensor Services Additional Instruments could be flown on existing or future satellites - Microwave Sounder - Lightning Mapper - Coronagraph # **Preliminary Results** - > Both, 2 GOES Satellite (current architecture) and Multi-satellite architectures, will meet a large number of current and future user needs - > A Multi-satellite architecture can better meet user needs while providing: - Greater flexibility to fly more sensors - Flexibility to introduce new sensor technologies - An easier path to add additional sensors in the future # GOES R Baseline Architecture Planning Schedule # Back up # **GOES** Coverage